

NACA RM-10

A posteriori viscous corrections

- High-quality zero-lift drag data from NACA TR-1160
- Cases include transonic-supersonic Mach numbers with weak viscous/inviscid interaction
- Motivation for elliptic solve was viscous correction for general geometries
- Use in “single-pass” mode is essentially free

NACA RM-10

Mach sweep, $M_\infty = 0.8-2.5$ @ $\alpha = 0^\circ$

All cases converged in under 200 multigrid cycles, ~2 CPU hrs/case

Density Contours

NACA RM-10

Mach sweep, $M_\infty = 0.8-2.5$ @ $\alpha = 0^\circ$

Boundary-layer loops on RM-10

NACA RM-10

Mach sweep, $M_\infty = 0.8 - 2.5$, $Re_D = 35 \times 10^6 - 140 \times 10^6$, $\alpha = 0^\circ$

- Good agreement for both axial force and skin-friction estimates
- Single-pass estimate is extremely cheap & robust
- No base correction for power off